Leopoldo M. Rueda, PhD James E. Pecor, BS Will K. Reeves, PhD Maj Stephen P. Wolf, BSC, USAF MAJ Peter V. Nunn, MS, USA Rosanna Y. Rabago, MBA Teresa L. Gutierrez COL Mustapha Debboun, MS, USA #### ABSTRACT This report includes the distribution records and updated checklists of the mosquitoes known to occur in Guam and nearby selected islands (ie, Saipan, Tinian, Rota), based on our field collections from various localities during 2010, published reports, and accessioned specimens deposited in the US National Museum of Natural History, Smithsonian Institution, Washington, DC. The status of common and potential mosquito vectors and their borne-pathogens are also noted. #### INTRODUCTION The US territorial islands in the western Pacific Ocean have strategic and logistic military significance, particularly Guam and the Commonwealth of the Northern Mariana Islands (Saipan, Tinian, Rota) (Figure 1), in addition to their increasing importance to the tourism industry. Protecting military personnel and civilians against arthropod vectors and the diseases they transmit should be a high priority to both military commands and civilian administrators. In order to protect the human populations in these islands, proper surveillance of vectors and the diseases they carry must be regularly conducted or improved in order to develop effective prevention strategies. Vector surveillance and control programs would minimize, if not totally prevent, occurrence of mosquito-borne infectious diseases in target areas. #### GEOGRAPHY, CLIMATE, AND DEMOGRAPHICS #### Guam Guam is located at 13.28 N, 144.47 E, with an area of 544 km², and is the largest and southernmost of the 15 islands in the Mariana Islands archipelago. The northern part of the island is a forested coral line limestone plateau while the south contains volcanic peaks covered in forest and grassland. The northern and central regions have more dense populations than other parts. The climate is a typical tropical marine, and the weather is generally hot and very humid with little seasonal temperature variation. The mean high temperature is 30°C and mean low, 24°C, with an average annual rainfall of 2,180 mm. The dry season runs from December through June, and the remaining months constitute the rainy season. January and February are considered the coolest months of the year, with night time temperatures in the mid to low 20s (°C) and generally lower humidity levels. The highest risk of typhoons is during October and November, however, they can occur year-round. Figure 1. Guam, Rota, Tinian, and Saipan, and their location in the Mariana Islands archipelago (inset). | maintaining the data needed, and c
including suggestions for reducing | llection of information is estimated to
completing and reviewing the collecti
g this burden, to Washington Headquary
buld be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|--|---|---|--|--| | 1. REPORT DATE SEP 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | red
to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | <u> </u> | | 5a. CONTRACT | NUMBER | | | | • | m and the Northern | | oution, | 5b. GRANT NUM | ßER | | | | Checklists, and No | tes on Mosquito-Bo | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | UMBER | | | | | | | | 5e. TASK NUMB | ER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | Walter Reed Army | IZATION NAME(S) AND AD
y Institute of Researc
rant Avenue,Silver S | ch,Walter Reed Bio | osystematics | 8. PERFORMING
REPORT NUMBI | GORGANIZATION
ER | | | | 9. SPONSORING/MONITO | ORING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
lic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | Guam and nearby localities during 20 of Natural History. | es the distribution reselected islands (ie, so I o published report, Smithsonian Instirund their borne-path | Saipan, Tin ian, Rorts, and accessioned ution, Washington, | ota), based on our
I specimens deposi
DC. The starus of | field collection ited in the US | ons from various
S National Museum | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 12 | 1.00.0.00.00.0.00.0.00.0.00.0.00.0.00.00 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Guam has military strategic and logistic importance. The US military maintains jurisdiction over its bases in Guam, which cover approximately 3,160 km², or 29% of the island's total land area. In the coming years, Guam will be experiencing a tremendous population growth as a result of the military buildup which has been described as one of the largest military-related operations since World War II. The US Marine Corps 3rd Marine Expeditionary Force, currently in Okinawa (approximately 8,600 Marines with 9,000 dependents). will be transferred to Guam by 2016. At the peak of the buildup in 2015, Guam is anticipating an increase of 52,000 people,² or 28% of the current population of approximately 183,000. The largest portion of those people will be temporary workers coming from regions where mosquito-borne diseases are endemic. With the increase in the island's population and its over 1.2 million annual visitors, there may also be a corresponding increase in vector-borne disease risks, particularly among thousands of US military personnel and their dependents stationed in Guam, as well as other Department of Defense (DoD) civilians. #### Saipan Saipan (15.25 N, 145.75 E), the capital of the US Commonwealth of the Northern Mariana Islands, is about 193 km north of Guam with a total area of 120.4 km², or about 20 km long and 9 km wide.³ Ships of the US Maritime Prepositioning Force regularly anchor at Saipan,⁴ and there are US military training sites on the island. It is a popular tourist destination in the Pacific, particularly for US military personnel and other DoD civilians. Additional descriptions of this island are provided by Savage et al.⁵ #### **Tinian** Tinian (15.0 N, 145.6 E) is about 8 km southwest of its sister island, Saipan, from which it is separated by the Saipan Channel. It has a land area of about 102 km². Tinian's largest village is San Jose. The Island has a variety of flora and fauna, as well as limestone cliffs and caves. There is also a variety of marine life and coral reefs surrounding the island.⁶ #### Rota Rota (14.2 N, 145.2 E), is the southernmost island of the US Mariana Islands and the second southernmost of the Marianas Archipelago. A popular tourist destination, Rota is approximately 17 km long and 5 km wide, with a coastline about 62 km in length. The highest point is Mount Manira at 495 m. The island is 76 km north of Guam, 101 km south of Tinian, and 117 km south of Saipan. There have been proposals to use areas on Rota for new and continuing military training, consisting of the airport and sites within West Harbor.⁸ ## MOSQUITO VECTORS AND MOSQUITO-BORNE DISEASES The common potential infectious diseases in Guam, that could be transmitted by mosquitoes include malaria, dengue fever, Chikungunya fever, dengue hemorrhagic fever, Japanese encephalitis, Murray Valley encephalitis, yellow fever, (Bancroftian, Brugian filariasis) and other viral diseases. Multiple human malaria cases were reported in Guam in 1966, 1969, 10 1975, and 1980-1986. 9 Several Anopheles species have been reported in Guam, however, An. subpictus Grassi and/or An. Barbirostris Group species could be vectors of malaria in the island, although their vector potential needs to be confirmed. Two Anopheles species, An. sinensis Wiedemann and An. lesteri Baisas and Hu, have also been previously reported from Guam, 11 but presently they are not as common as other mosquito species. Anopheles sinensis, a known malaria vector, also occurs in Asian countries, such as Japan, 12 North Korea, ¹³ South Korea, ¹⁴ and China. ^{15,16} Anopheles lesteri, the major vector of malaria in China (and previously known as An. anthropophagus Xu and Feng), 15,17 also occurs in South Korea, 14 Japan, 12 Hong Kong, 18 and the Philippines. 19 Presently, limited information is available on the distribution and habitats of these 2 different malaria mosquitoes in Guam and nearby islands. Anopheles lesteri was recollected recently from Guam (W.K.R., unpublished data, March 2010). Anopheles sinensis was also recollected during recent mosquito surveys conducted from 10 to 14 December 2007.20 About 18 adults of An. sinensis were collected using Centers for Disease Control and Prevention (CDC) light traps (Figure 2) from Andersen AFB (Nimitz Hill Housing Area and other civilian areas).²⁰ In addition to Anopheles, other potential and known mosquito vectors on Guam belong to the genera Aedes, Culex, and Mansonia. The historical accounts of the epidemics of mosquitoborne diseases in Guam have been noted by various authors. Comprehensive lists of annotated bibliographies of Guam mosquitoes, including their associated infectious diseases, were previously prepared. In addition to available internet/search engines, comprehensive publications about mosquitoes of Guam and the Commonwealth of the Northern Mariana Islands can be searched and downloaded (in PDF format) from the Armed Forces Pest Management Board Literature Retrieval System* and the Walter Reed Biosystematics Unit (WRBU). Taxonomic mosquito literature (in printed form), including old publications of species descriptions, are also available from the WRBU library. Figure 2. CDC light trap used to collect mosquitoes, including Anopheles sinensis, from a housing area in Andersen AFB, Guam, December 2007. In recent years, the threat of mosquito-borne diseases has been a serious public health concern with epidemics on neighboring islands and the constant introduction of infected people. However, epidemics were not identified on Guam. With expanding and very transient military and civilian populations, including tourists from Asian countries, the threat of mosquito-borne disease transmission is increasing. In the past, multiple travelers returning to Guam from other locations have brought back cases of dengue, malaria, Japanese encephalitis, and even filariasis. Historically, some of these mosquito-borne diseases have been autochthonously transmitted on Guam. For example, dengue has been one of the most troublesome mosquito-borne diseases with epidemics usually occurring in late summer. The primary urban vector of dengue fever, *Aedes aegypti* (Linnaeus), has rarely been found on Guam over the last several decades. A World Health Organization report indicated that it was apparently eradicated from Guam.²⁷ Results of various surveys in Guam in 1995,²⁸ 2007. 27,29 and this study (2009-2010) yielded no Ae. aegypti. It is surmised that it was either totally eradicated or missed during the collecting efforts due to errors in sampling, seasonal occurrence variation, time and techniques used, immatures shifting to habitats other than artificial containers, and change of mosquito behavior. This may be due to competitive pressure from other species, inadequate larval collections from various breeding habitats, etc. In view of the transient populations on Guam, it is important to remember that the human is the main reservoir of dengue. Since Ae. aegypti is widely spread in Pacific areas where dengue is endemic, its dispersal is still occurring, and so its movement into and through the region is still of concern and should be prevented.30 Therefore, once dengue is reintroduced reestablished in Guam, it will take considerable time and diligent control efforts to eradicate the disease. 20,29 More than 14,000 mosquitoes collected on Guam from 2009-2011 were tested for Japanese encephalitis virus or malaria by the US Army Public Health Command Region-Pacific and no positive samples were detected (W.K.R., written communication, March 2011). Also, a recent outbreak of Zika virus on Yap Island. Micronesia³¹ raised concern over its spread to Guam and other islands of the Marianas. Reports on the number of mosquito species occurring on Guam and nearby islands are confusing and exact numbers are difficult to ascertain. About 32 species of mosquitoes were recorded on Guam, including 8 implicated disease vectors in 3 genera (Aedes, 3 spp; Anopheles, 4 spp, and Culex, 1 sp).32 Although one report indicates about 40 species of mosquitoes on Guam,²³ other sources²⁶ recorded different species numbers. This may be due to inaccurate identifications of the species, incomplete surveillance data, unavailability of voucher specimens to confirm species identifications and occurrence, shortage of taxonomic experts involved in surveillance, etc. Considering that there has been an increase in international travel to and from Guam²⁷ involving thousands of passengers, mainly tourists and military personnel, the introduction of new mosquitoes (including potential vectors) from other countries/territories may be very common. In addition to Guam, other islands with DoD high importance include Tinian, Rota, and Saipan. Tinian ^{*}http://lrs.afpmb.org/rlgn_app/ar_login/guest/guest will be used for training by Marine units moving to Guam from Okinawa between 2012 and 2016, while Saipan and Rota (also with training sites) are popular rest and recreation locations for many US military and DoD civilians, in addition to other tourists. 33,34 Little is known about the mosquito vectors and their borne infectious diseases in Tinian, Rota, and Saipan, as well as other surrounding islands. In 1983, larval collections were conducted from 42 habitats at 21 different sites on Saipan, with 9 species collected, including those with potential as vectors of human diseases. 5 Although some mosquito identification keys^{11,35,36} are available, they do not exclusively cover Guam and surrounding islands, or they have to be updated to include all species known to occur in Guam and nearby islands, particularly Tinian, Rota, and Saipan. It is essential to know where mosquitoes currently occur and where potentially they will be found on the islands. Also, knowledge of introduced species (or 13.6 - 13.6 - 13.5 - 13.4 - 13.4 - 13.4 - 144.8 Longitude (*E) 144.9 145.0 invasive species) on those islands is important for mosquito control. In this article, we report the distribution records of mosquitoes and provide updated checklists of known mosquito species found in Guam and nearby islands, particularly Saipan, Rota, and Tinian. We also note the status of common and potential mosquito vectors and the diseases they transmit. #### MATERIALS AND METHODS Adults were collected from various localities in Guam (Figure 3), with a modified miniature CDC light trap (Figure 2), baited with white or ultraviolet light with or without CO₂ and hung from a tree branch or from a wall of a building. Most adult specimens were killed in trap jars with insecticidal strip (2,2 dichlorovinyl dimethyl phosphate, 10%), frozen in a freezer, or placed in a container with dry ice. Larvae were collected from household junk, tires, tree holes, river and roadside side pools, and other water-filled containers with mosquito dippers, turkey basters, and plastic cups. Larvae were reared to adults in individual containers. Specimens were initially sorted and brought to the laboratory for further processing and identification. They were mounted on points on pins, examined, and identified using diagnostic morphological characters with the aid of keys and descriptions from pertinent literature. 11,35,36 The latitude and longitude of each location were recorded using a hand-held global positioning system unit (Garmin International, Olathe, KS) set to the WGS84 datum. For molecular species identification, DNA was isolated from individual adults (1 or 2 legs per adult). In addition, mosquito specimens deposited at the US National Museum of Natural History (USNMNH) were examined and identified, and their collection data recorded. Coordinates for localities or collection sites of museum specimens were recorded using gazetteers. 37,38 #### RESULTS AND DISCUSSION A summary of collection localities of mosquitoes (based on observed specimens from field collected samples in 2010 and accessioned museum collections at the Figure 3. Mosquito collection sites in Guam. USNMNH) is shown in Table 1. A total of 16 species in 6 genera and 8 subgenera were identified, with 15 species from Guam, 11 species from Saipan, 4 species from Rota, and 4 species from Tinian. The collection sites of the 2010 survey and those points of collection of previous surveys according to museum records are shown in Figure 3. The updated checklists of mosquitoes reported from Guam, Saipan, Tinian, and Rota were based on combined records from selected literature and present observation, mainly from specimens deposited at USNMNH and our recent field collections (Table 2). For the 4 islands, we recorded 40 species (with 4 subspecies) representing 8 genera: Aedeomyia (1 subgenus), Aedes (3 subgenera), Armigeres (1 subgenus), Anopheles (2 subgenera), Culex (2 subgenera), Lutzia (1 subgenus), Mansonia (1 subgenus) and Toxorhynchites (1 subgenus). In our updated mosquito checklists, Guam has 40 species (including 3 subspecies in Aedes and 1 subspecies in Culex) while Saipan has 14 species; Rota, 9; and Tinian, 10. All species found on 3 islands (Saipan, Rota and Tinian) also occurred on Guam. Only a partial set of adult specimens from trap collections on Guam in 2009 and 2010 were processed, examined and identified. When completed, the collection data or occurrence records will be published in a separate article. About 9 mosquito species were reported from Rota. representing 2 genera: Aedes (6 spp) and Culex (3 spp).55 While Ae. aegypti was prominent during the early surveys on Guam and Saipan, the species declined rapidly following massive control programs during late 1940s. Only a single specimen of this species was discovered on a 1950 survey, for example, and the species was not recovered again until the 1970s. In 1980, a summary of the mosquito collection records of Southern Mariana Islands was reported.³⁹ Culex (Cuc.) papuensis were also reported on Guam, 11,56 however, it was not known to occur in the western Pacific islands, ^{26,56} and there is no voucher specimen of this species from Guam and other Mariana Islands in the USNMNH/Smithsonian national mosquito collections. About 39 species (with 2 subspecies) were recorded on Guam, but 16 of these species (including 1 subspecies) are no longer considered as occurring on Guam.¹¹ Although several subspecies of Ae. vexans⁵⁷ (Meigen) were recorded, there is still a need to clarify the validity of these subspecies. While waiting for further studies to clarify the taxonomic identity of this species. we listed 3 subspecies of Ae. vexans, namely vexans. nipponi (Theobald) and nocturnus (Theobald), based on reviewed literature and observed specimens. Aedes vexans nipponi⁴⁰ was reported on Guam based on one collected larva, and it has not been reported since. This subspecies was not thought to occur on the Mariana Islands.⁵⁸ In 1984, Ward⁴⁰ excluded this subspecies from his list of Guam mosquitoes since it has not been reported or established subsequent to Reisen's article.³² In 1973, Reinert⁵⁸ synonymized nocturnus with vexans from the Mariana Islands, but Lee et al⁵⁹ elevated nocturnus to species level in 1982. These authors considered all "vexans" from the Mariana Islands as "vexans nocturnus," probably because the specimens in the USNMNH national collections (prior to 1973 and after 1982) are mostly labeled as "nocturnus" or "vexans nocturnus." For Culex mosquitoes, the identity of Cx.(Cux.) annulirostris marianae Bohart and Ingram, should be studied to determine whether it should remain as a valid subspecies or be elevated to a distinct species. Several previous reports noted this subspecies as occurring only on the Mariana Islands. 35,41,42,55 We recommend that intensive larval surveillance and collections from various breeding habitats performed in Guam and nearby islands on a regular basis (weekly or monthly), in addition to adult lighttrapping. Except for the larval and pupal collections conducted from September to October 1991 on Saipan,⁵ very limited immature stage surveys were done in other islands. Past surveys in Guam using adult light traps might have missed those species of mosquitoes that are not attracted to light or other trap baits, or are not active during months when trappings were conducted. Adults of some species of Aedes and Culex are less attracted to lights or less collected from light traps. Therefore, in addition to adult surveillance. larval collections from different habitats (artificial containers, irrigation ditches, pools, marshes, etc) on a regular basis throughout the year are necessary to understand the larval ecology and population dynamics of mosquito species, particularly vectors, in target areas of various islands. With the ease with which exotic pathogens are transported between countries or even continents, there is an urgent need to have a strong surveillance program to detect the spread of vectors and the diseases they transmit. Proper adult larval surveillance efforts are essential | Species | Island | Locality | Grid Coordinates | Collection Date | Number/
Stage | Collector | Remarks
(Habitat) | Reposito | |---|--------|---|---|---|------------------|--|--|----------| | Aedeomyia
(Aedeomyia)
catasticta Knab | Guam | Sta. Rita, Apra
Landing, Navy
housing and
magazine areas | 13.38688N/144.57828E (GU-004);
13.40386N/144.68299E (GU-006) | 6, 10 Mar 2010 | 3F* | W.K. Reeves | LT | FC | | | Guam | | (ACC-522) | 27 Aug 1975 | 3F, 3M | | LC (pond-lake) | AC | | Aedes (Aedimorphus)
oakleyiStone | Guam | | | 3 Oct 1938 | 15F, 55M | | LC (water drum) | AC | | | Guam | | | 1 Oct 1937; 6 Jun 1945;
26 May 1972 | 8M | W. Hull,
R.G. Oakley | LC (coconut
husk) | AC | | | Saipan | Mt. Tabachan;
Tanapag | 15.23966N/145.75709E (TAN) | 15 Jan 1949 | 1F, 9M | • | | AC | | | Saipan | | (SAI-7) | 19 Sep 1991 | 51M | H. Savage | LC (ground
pool) | AC | | Ae. (Adm.) vexans
noctumus (Theobald) | Guam | Pt. Oca; Pt. Ajayan | 13.50018N/144.77308E (OC);
13.23333N/145.73333E (AJ) | 23, 29 Jul 1951;
23 Aug 1951 | 14F.26M | W. H. Hull,
J.L. Gressitt,
R.M. Bohart | LC (ground
pool) | AC | | | Saipan | Charan Kanoa;
Charan Ronoa;
Charon;Tsutsuura;
Hashigaro | 15.20299N/145.71788E (CK); | 2, 22, 23 Jul 1944;
22, 31 Aug 1944;
4 Sep 1944;
8-16 Oct 1944;
18 Jul 1945;
29 Jun 1951 | 16F, 64M | R.M. Bohart,
J.L. Webb,
C. Alley,
18th MLG | (swamp, tree
hole in
mangrove) | | | | Saipan | | (SAI-33) | 23 Sep 1991 | 2F, 9M | H. Savage | (ground pool) | AC | | | Tinian | | | 23 Aug 1945 | 2M | Navy Medical
School | | AC | | Ae. (Stegomyia)
aegypti(Linnaeus) | Guam | Agana; Barrigada;
PL Oca | 13.47919N/144.75000E (AG);
13.46830N/144.79890E (BA);
13.50018N/144.77308E (OC) | 27 May 1935;
27 Jun 1937; Sep 1945 | 24F, 40M | Navy Medical
School | LC (water tank) | AC | | | Guam | | | | 1F, 3M | C.P. Bagg | | AC | | | Rota | | | 24 Oct 1945 | 1M | | LC (artificial container) | AC | | | Saipan | Charan Ronoa | | 25 Aug 1944 | 15F, 17M | D.G. Hall | | AC | | | Tinian | | | 12 Jul 1944 | 2F, 5M | Navy Medical
School | | AC | | le. (Stg.) albopictus
Skuse) | Guam | Merizo | 13.25757N/144.68652E (GU-011) | 6 Mar 2010 | 1 F | W.K. Reeves | LT (mangrove
swamp) | FC | | | Guam | | (ACC-512) | 21Jul 1975 | 4F, 32M | | | AC | | | Guam | | | 4 Nov 1948;
11 Sep 1951 | 19F, 36M | W. Hull
W.C. Reeves | | AC | | | Salpan | Charan Ronoa;
Charan Taja;
Garapan | 15.20778N/145.72926E (GA) | 22, 27 Aug 1944;
1 Sep 1944 | 11F, 10M | | | AC | | | Saipan | | | Jun, Jul, Oct 1944;
4 Apr 1945 | 29F, 69M | D.G. Hall,
J. Greenberh;
D. Pashley;
J.L. Webb;
18th MGL | | AC | | | Salpan | | (SAI-10, 11, 13, 21, 22, 24, 61) | 20 Sep 1991 | 33F, 31M | H. Savage | LC (refuse,
toilet bowl,
water barrel) | AC | | | Tinian | | | 19 Aug 1944 | 5F, 3M | Navy Medical
School | | AC | | | Rota | | 14.19594N/145.24933 | 27 Feb 2010 | 3F | W.K. Reeves | AD (landing and biting) | FC | | le. (Stg.) guamensis
arner and Bohart | Guam | Merizo | 13.25757N/144.68652E (GU-011) | 6 Mar 2010 | 1F | W.K. Reeves | LT (mangrove
swamp) | FC | | le. (Stg.) neopandani
Ichart | Guam | Inarajan, Wolford
Heights Road | 13.27556N/144.68652E (GU-010) | 6 Mar 2010 | 1F, 1M | W.K. Reeves | LT | FC | | Ae. (Stg.) pandani
Stone | Guam | Heights Road;
Merizo; Sta. Rita,
Apra landing, Navy | 13.42038N/144.67496E (GU-005);
13.40386N/144.68299E (GU-006);
13.27556N/144.68652E (GU-010);
13.25757N/144.68652E (GU-011);
13.63025N/144.84793E (GU-012) | 6, 9, 10 Mar 2010 | 8F | W.K. Reeves | LT (mangrove
swamp) | FC | ACC - museum accession code; AC - museum collection of the National Museum of Natural History (NMNH), Washington, DC; AD - adult collection, landing and biting; F-female; FC-field collected, deposited in the NMNH; LC-larval collection; LT-CDC light trap collections; M - male. Table 1 continued on next page. ## THE ARMY MEDICAL DEPARTMENT JOURNAL Table 1 (continued). Summary of collection localities of mosquitoes (based on observed specimens) in Guam, Saipan, Tinian, and Rota. | Species | island | Locality | Grid Coordinates | Collection Date | Number/
Stage | Collector | Remarks
(Habitat) | Repositor | |---|--------|---|---|---|------------------|------------------------------|--|-----------| | Ae. (Stg.) pandani Stone (continued) | Guam | Barrigada | 13.46830N/144.79890E (BA) | 27 Jul 1937 | 37M | | LC (leaf axils
of Pandanas
dubius); type
series | AC | | | Guam | inarajan;
Mt. Tenjo;
Mt. Chachao;
Piti | 13.44430N/144.79373E (IN);
13.41944N/144.69722E (TE);
13.43583N/144.70833E (CH);
13.46083N/144.69083E (PI) | 2, 3 May 1936
7, 16 May 1936 | 1F, 16M | | | AC | | | Guam | | | 25 Jul 1938 | 23F, 29M | | LC (leaf axils
of Pandanas
dubius); type
series | AC | | | Guam | | | 25 Oct 1945 | 6M | L. Rozeboom | (coconut) | AC | | | Guam | | | Jul, Aug 1951 | 10F | W.B. Hali | | AC | | | Guam | Fena Lake-
Tolaeyuus R. | | 9 Sep 1975 | 23M | | (bamboo
grove; biting) | AC | | | Rota | Hill 82 | | | 2F, 6M | D. Pashley | | AC | | An. (Cellia) indefinitus
(Ludlow) | Salpan | | (SAI-28) | 21 Sep 1991 | 9F, 9M | H. Savage | | AC | | An. (Cel.) vagus Donitz | Guam | Agana Heights,
Sta. Rita, Apra
Landing, Navy
housing and
magazine areas | 13.46646N/144.74339E (GU-001);
13.39364N/155.57828E (GU-003);
13.38688N/144.57828E (GU-004);
13.40386N/144.68299E (GU-006) | 6, 7 Mar 2010
9, 11 Mar 2010 | 4F, 2M | T. Gutierrez,
W.K. Reeves | LT | FC | | | Guam | | | 24 Sep 1951 | 1F, 2M | W.B. Hull | | AC | | | Guam | Naval magazine
area | | 10 Feb 1971 | 7F. 8M | | | AC | | Cx. (Cux.) annulirostris
marianae Bohart and
Ingram | Guam | Sta. Rita, Navy
magazine main
gate area | 13.38688N/144.57828E (GU-004) | 6 Mar 2010 | 1F | W.K. Reeves | LT | FC | | | Guam | Agana; Pago R.
Piti | 13.47919N/144.75000E (AG);
13.4392N/144.77400E (PA);
13.46083N/144.69083E (PI) | 13 Sep 1936;
5 Jul 1945;
4 Jun 1946 | 3M | | | AC | | | Saipan | Charan Jiga,
Charan Konoa,
Charan Ronoa;
Tsutsuura | 15.20299N/145.71788E (CK) | 24 Aug 1944;
31 Nov 1944 | 23F, 63M | D.G. Hall | | AC | | | Rota | Poniya; South and
West Rota Is. | 14.10000N/145.16667 | 25 Oct 1945 | 1F, 7M | | | AC | | Cx. (Cux.) litoralisBohan | Tinian | | | 1944 | 3M | | | AC | | | Guam | Pt. Oca | | Sep 1945 | 1F | | | AC | | | Rota | North Shore | | 26 Oct 1945 | 10F, 10M | | (type series) | AC | | Cx. (Cux.)
quinquefascietusSay | Guam | Sta. Rita, Navy
Base, CB area;
Yigo, Anderson
AFB NW Field | 13.41522N/144.67183E (GU-002);
13.63025N/144.84793E (GU-012) | 4, 17 Mar 2010; | 2F | P. Nuhn,
W.K. Reeves | LT | FC | | | Guam | | | Oct 1945 | 1 F | L. Rozeboom | | AC | | | Guam | | | 28, 29 July 1975 | 4F, 6M | | (container on
abandoned
airfield) | AC | | | Saipan | | (SAI-9, 37, 40, 42, 47, 48, 59, 80) | Aug 1991 | 32F, 85M | H. Savage | LC (flooded
terrestial
grasses,
ground pool,
water barrel,
Phragmites
marsh); biting
pigs | AC | | | Saipan | | | Sep 1944;
Nov. 1982 | 6M | J.L. Webb,
D. Pashley | | AC | | | Saipan | Charan Ronoa; Jija | | Aug 1944 | 4M | | | AC | | | Saipan | | | 18 Jul 1944 | 1F. 1M | | treehole.
mangrove | AC | | | Tinian | | | Aug 1944 | | Navy Medical
School | | | AC - museum collection of the National Museum of Natural History (NMNH), Washington, DC; F - female; FC - field collected, deposited in the NMNH; LC - larval collection; LT - CDC light trap collections; M - male. Table 1 continued on next page. | Ì | Table 1 (continued). Summary of collection localities of mosquitoes | (based on observed specimens) in Guam, Sainan, Tinian | |---|---|---| | I | and Rota. | things, | | Species | island | Locality | Grid Coordinates | Collection Date | Number/
Stage | Collector | Remarks
(Habitat) | Repositor | |---|--------|---|---|---|------------------|-------------|--|-----------| | Cx. (Cux.)
tritaeniorhynchusGiles | Guam | Sta. Rita, Apra
Navy landing,
housing and
magazine areas | 13.42038N/144.67496E (GU-005);
13.40386N/144.67735E (GU-007) | 9, 10 Mar 2010 | 5F | W.K. Reeves | LT (deer pen) | FC | | | Guam | NAVSTA, Pt. Apaca | | Aug, Sep 1975 | 16F, 12M | | | AC | | | Guam | | | 3 Oct 1975;
24 Dec 1975;
5 Jan 1976 | 3F, 4M | | (ground pool,
ditch) | AC | | | Saipan | | (SAI-7, 9) | 15-25 Aug 1991 | 7F, 36M | H. Savage | (Phragmites
marsh,
ground pool;
biting pigs | AC | | Lutzia (Metalutzia)
fuscanaWiedemann | Saipan | | | Jan 1972 | 2M | N. Siren | | AC | | Mansonia
(Mansonoides) uniformis
(Theobald) | Guam | Sta. Rita, Apra
Navy landing,
housing and
magazine areas | 13.42038N/144.67496E (GU-005):
13.40386N/144.67735E (GU-007) | 9, 10 Mar 2010 | 2F | W.K. Reeves | LT | FC | AC - museum collection of the National Museum of Natural History (NMNH), Washington, DC; F - Temale; FC - field collected, deposited in the NMNH; LT - CDC light trap collections; M - male. components in developing effective strategies for the prevention and control of mosquito vectors and their borne-infectious diseases. #### ACKNOWLEDGEMENT We thank CPT J. Johnson, MS, USA, and the staff of the Guam Department of Public Health and Social Services (Division of Environmental Health), US Army Public Health Command Region Pacific, and US Naval Hospital on Guam, for field collections of mosquito specimens and assistance; and the WRBU staff for curatorial help. We are grateful to LCDR B. Prendergast, USN, CAPT S. Cope, USN, and R. Robbins for providing information on mosquitoes on Northern Mariana Islands and related assistance. Special thanks to R. W. Wilkerson, C. R. Summers and B. P. Rueda for reviewing the manuscript. Funding for this work was provided by the Global Emerging Infections Surveillance and Response Systems of the Armed Forces Health Surveillance Center, Silver Spring, MD. This research was performed under a Memorandum of Understanding between the Walter Reed Army Institute of Research and the Smithsonian Institution, with institutional support provided by both organizations. #### REFERENCES - 1. The World Factbook. Guam. Central Intelligence Agency web site. Available at: https://www.cia.gov/library/publications/the-world-factbook/geos/gq.html. - Brown A. Workforce population growth will not overwhelm Guam, says Asst. Sec. of Navy Pfannenstiel. Guam Buildup News [serial online]. March 17, 2011. Available at: http://guambuildupnews.com/Buildup-News-Politics/Workforce-Population-Growth-Will-Not-Overwhelm-Guam-says-Asst.-Sec.-of-Navy-Pfannenstiel.html. Accessed May 13, 2011. - 3. Saipan information page. Guam.net web site. Available at: http://www.guam.net/pub/sshs/depart/science/mancuso/marianas/saipan/saipan.htm. Accessed May 13, 2011. - Global Security. Maritime prepositioning ships (MPS). Global Security web site. Available at: http:// www.globalsecurity.org/military/systems/ship/sealiftmps.htm. Accessed May 13, 2011. - Savage HM, Mitchell CJ, Roppul M, Castro LT. Kepple RL, Flood SP. Mosquito faunal survey of Saipan, Mariana Islands (Diptera: Culicidae): Taxonomy and larval ecology. Mosq Systemat. 1983;25:17-24. - 6. Tinian information page. Guam.net web site. Available at: http://www.guam.net/pub/sshs/depart/science/mancuso/marianas/tinian/tinian.htm. Accessed May 13, 2011. - Rota information page. Guam.net web site. Available at: http://www.guam.net/pub/sshs/depart/science/man cuso/marianas/rota/rota.htm. Accessed May 13, 2011. - Global Security. Rota, Marianas Islands. Global Security web site. Available at: http:// www.globalsecurity.org/military/facility/rotacnmi.htm. - Knechtges PL. Mosquito surveillance and control: the development of a successful program on Guam. J Environ Health. 1989;51:263-267. # THE ARMY MEDICAL DEPARTMENT JOURNAL | Species | Guam | Rota | Saipan | Tinian | | | |--|------------------------|-------------------|-----------------------|-------------------|----------|-----------------| | Aedeomyia (Aedeomyia) catastictaKnab | B2, R1, W1, X | | | | | | | Aedes (Aedimorphus) oakleyiStone | B2, R1, X | | B3, S1, X | | | | | Aedes (Adm.) vexans nipponi(Theobald) | R1 | | | | | | | Ae. (Adm.) vexans nocturnus(Theobald) | B2, X | | B3, B4, S1, X | X | | | | Ae. (Adm.) vexans vexans(Meigen) | B2, K1, P2, R1 | | N2 | V | | | | Ae. (Stegomyia) aegypti(Linnaeus) | K1, R1, R2, X | N1, X | B3, E, K2, X | N2, X | Species | Value (Company) | | Ae. (Stg.) albopictus(Skuse) | B2, K1, P2, R3, X | N1, N3, X | B3, B4,K2, P1,S1, X | V. X | Reported | Reference | | Ae. (Stg.) burnslBasio and Reisen | B1, R1 | | | | B1 | 43 | | Ae. (Stg.) dybasiBohart | B1, R1 | | | | B2 | 21 | | Ae. (Stg.) guamensisFarner and Bohart | B2, R1, R3, X | N1, N3 | B3, S3 | N2 | B3 | 35 | | Ae. (Stg.) hensilliFarner | B2, R1 | | | | | 1000 | | Ae. (Stg.) marshallensisStone and Bohart | B2, R1 | | | | B4 | 41 | | Ae. (Stg.) neopandani Bohart | B3, P2, X | N1, N3 | B3, S1, W3 | B3, N2 | D1 | 44 | | Ae. (Stg.) pandaniStone | B2, P2, R1, R2, X | N1, N3, X | | | D2 | 45 | | Ae. (Stg.) rotanus Bohart and Ingram | B2, B3, P2, R1, R2 | B3, R2, N1, N3, X | | | E | 46 | | Ae. (Stg.) saipanensisStone | B2, B3, P2, R1 | | B3, B4, P1, S2, W3, X | B3, V | K1 | 9 | | Ae. (Stg.) scutellaris(Walker) | B2, R1, R2 | | | | K2 | 47 | | Armigeres (Armigeres) subalbatus
(Coquillett) | R1, W1 | | 1=1= | | N1 | 27 | | Anopheles (Anopheles) baezaiGater | B1, R1, R2, W3 | | | | N2 | 39 | | An. (Ano.) barbirostrisVan der Wulp | K1, R1, W1, W2 | | | | N3 | 42 | | An. (Ano.) lesteri aisas and Hu | B1, R1 | | | | P1 | 48 | | An. (Ano.) sinensisWiedemann | B2, R1, X | | | | | | | An. (Cellia) indefinitus(Ludlow) | B2, D1, R1, W1 | | P3, S1, X | ٧ | P2 | 22 | | An. (Cel.) litoralisKing | R1, W1 | | | | P3 | 49 | | An. (Cel.) subpictusGrassi | B3, D1, D2, P2, K1, R1 | | | V | R1 | 11 | | An. (Cel.) tessellatusTheobald | B1, R1 | | | | R2 | 32 | | An. (Cel.) vagus Donitz | D1, D2, K1, R1, W1, X | | | | R3 | 50 | | Cx. (Cux.) annulirostris marianae Bohart
and Ingram | R1, X | N1, N3, X | B3, B4, W3, X | | S1 | 5 | | Cx. (Cux.) fuscocephala Theobald | R1, W1 | | | | S2 | 51 | | Cx. (Cux.) hutchinsoni Barraud | R1 | | | | S3 | 52 | | Cx. (Cux.) litoralisBohart | B3, R1, X | N1, W3, X | В3 | N2 | V | 53 | | Cx. (Cux.) quinquefasciatusSay | K1, P2, R1, X | N1, N3 | B3, E, K2, S1, X | V, X | W1 | 40 | | Cx. (Cux.) pseudovishnuiColless | R1 | | | | W2 | 54 | | Cx. (Cux.) sinensisTheobald | R1 | | | | W3 | 26 | | Cx. (Cux.) sitiensWiedemann | B3, R1 | | S1 | | | | | Cx. (Cux.) tritaeniorhynchusGiles | B3, K1, P2, R1, X | | S1, X | | X | This Survey | | Cx. (Cux.) vagansWiedemann | R1 | | | | | | | Cx. (Culiciomyia) papuensis(Taylor) | N2 | | | | | | | Lutzia (Metalutzia) fuscanaWiedemann | B3, P2,R1 | | S1, X | | | | | Mansonia (Mansonoides) uniformis
(Theobald) | W1, X | | | | | | | Toxorhynchites (Toxorhynchites)
amboinensis(Doleschall) | R1 | | | | | | | Tx. (Tox.) brevipalpisTheobald | R1 | | | | | | | Total Number of Species | 40 (4 subspecies) | 9 (1 subspecies) | 14 (3 subspecies) | 10 (1 subspecies) | | | - Nowell WR. Vector introduction and malaria infection on Guam. J Am Mosq Control Assoc 1987;3:259-365. - Ramalingam S. Disease vector surveillance and training, Guam. World Health Organization Regional Office Western Pacific Assignment Report. 3-30 June 1984:1-41, ICP/VBC/003. - 12. Rueda LM, Iwakami M, OGuinn M, et al. Habitats and distribution of *Anopheles sinensis* and associated *Anopheles* Hyrcanus group in Japan. *J Am Mosq Control Assoc.* 2005;21:458-463. - Rueda LM, Gao Q. New records of Anopheles belenrae Rueda (Diptera: Culicidae) in North Korea. Proc Entomol Soc Washington. 2008;110(2):523-524. - Rueda LM, Kim HC, Klein T, et al. Distribution and larval habitat characteristics of *Anopheles* Hyrcanus Group and related mosquito species (Diptera: Culicidae) in South Korea. *J Vector Ecol*. 2006;31:199-206. - Rueda LM, Ma Y, Song GH, Gao Q. Notes on the distribution of Anopheles (Anopheles) sinensis Wiedemann (Diptera: Culicidae) in China and the status of some Anopheles Hyrcanus Group type specimens from China. Proc Entomol Soc Washington. 2005C;107:235-238. - Rueda LM, Zhao T, Ma Y, et al. Updated distribution records of the *Anopheles (Anopheles) hyrcanus* species-group (Diptera: Culicidae) in China. *Zootaxa*. 2007;1407:43-55. - Wilkerson RC, Li C, Rueda LM, Kim HC, Klein TA, Song GH, Strickman D. Molecular confirmation of Anopheles (Anopheles) lesteri from the Republic of South Korea and its genetic identity with An. (Ano.) anthropophagus from China (Diptera: Culicidae). Zootaxa. 2003,378:1-14. - Rueda LM. Foreword. Mosquitoes of Hong Kong. Hong Kong: Food and Environmental Hygiene Department; 2005. - 19. Rueda LM, Wilkerson RC, Li C. Anopheles (Anopheles) lesteri Baisas and Hu (Diptera: Culicidae): neotype designation and description. Proc Entomol Soc Washington. 2005b;107:604-622. - Wolf SP. Vector surveillance in Guam. Kadena Air Base, Japan: Dept of the Air Force, Detachment 3, USAF School of Aerospace Medicine; 2008:1-15. Memorandum/consultative letter IOH-DO-BR-CL-2007-0110. - Biery TL, Burns JP. Distribution and Abundance of Mosquitoes on Andersen AB, Guam During 1970, 1971, and 1972. Headquarters, 1st Medical Service Wing, US Pacific Air Forces; 1973:1-12. Document IMSW-ENT 1973;73-82. - Pinkovsky DD. Medical pest management survey. Andersen AFB, Guam: May 1986. Distribution Statement B, Report Number 1986;86-0350L664EEC:1-44. - 23. Nowell WR. An annotated bibliography of the mosquitoes and mosquito-borne diseases of Guam (Diptera: Culicidae). *Mosq Systemat*. 1976a;8:355-385. - 24. Nowell WR. Literature pertaining to the mosquitoes and the mosquito-borne diseases of Guam (Conclusion). *Mosq Systemat*. 1978;10:211-224. - Nowell WR, Ward RA. Literature pertaining to the mosquito fauna and the mosquito-borne diseases on Guam. [addendum]. Mosq Systemat. 1989;21:25-39. - Systematic catalog of Culicidae [database online]. Silver Spring, MD: Walter Reed Army Institute of Research; 2010. Continually updated. Available at: http://www.mosquitocatalog.org/. Accessed May 18, 2011. - Russell RC. Control of insect vectors in international air and sea travel, Guam. World Health Organization Assignment Report, 1-6 October 1985. 1985; (WP) VBC/ICP/VSC/004-E:1-6. - 28. Cope SE, Presley SM, Bangs MJ. Bug off, US military entomologists fight front line battles against ancient foes-rats, mosquitoes, and other critters. Armed Forces J. October 1998:34-38. - Wolf SP. Mosquito surveillance and vector-control recommendations for Andersen AFB, Guam. Kadena Air Base, Japan: Dept of the Air Force, Detachment 3, Air Force Institute for Operational Health; 2007:1-12. Memorandum/consultative letter IOH-DO-BR-CL-2007-0007. - 30. Russell RC. Introduced vector-borne diseases in the Pacific. *Micronesica*. 1991;(suppl 3):33-39. - 31. Duffy MR, Chen TH, Hancock WT, et al. Zika virus outbreak on Yap Island, Federated States of Micronesia. N Engl J Med. 2009;360:2536-2543. - 32. Reisen WK, Burns JP, Basio RG. A mosquito survey of Guam. Marianas Islands with notes on the vector borne disease potential. *J Med Entomol*. 1972;9:319-324. - 33. Commonwealth Economic Development Strategic Planning Commission. Comprehensive Economic Development Strategic Plan 2009-2014 for the US Commonwealth of the Northern Mariana Islands. CNMI Dept of Commerce, US Commonwealth of the Northern Mariana Islands; November 2, 2009:7-9. Available at: http://www.doi.gov/oia/reports/reportsCNMI/StrategicPlan2009-2014_Nov2009.pdf. Accessed May 13, 2011. - 34. Finin GA. The Obama administration's deepening engagement throughout Oceania. Asia Pacific Bull. March 18, 2010:1-2. Available at: www.eastwestcenter.org/fileadmin/stored/pdfs/apb054.pdf. Accessed May 13, 2011. - Bohart RM. Insects of Micronesia Diptera: Culicidae. *Insects of Micronesia Volume 12, Number 1.* Honolulu, Hawaii: Bernice P. Bishop Museum; 1956. Available at: http://hbs.bishopmuseum.org/pubs-online/pdf/iom12-1.pdf. Accessed May 19, 2011. - Rueda LM. Pictorial keys for the identification of mosquitoes (Diptera: Culicidae) associated with dengue virus transmission. Zootaxa. 2004;589:1-60. - 37. US Geological Survey, US Board on Geographic Names. Washington, DC; US Dept of the Interior. Available at: http://geonames.usgs.gov/. Accessed May 19, 2011. - 38. Global Gazetteer. Directory of Cities, Towns, and Regions in China. Available at: http://www.fallingrain.com/world/CH/. Accessed May 19, 2011. - Nowell WR. Comparative mosquito collection data from the Southern Mariana Islands (Diptera: Culicidae). Proceedings and Papers of the 48th Annual Conference, Mosquito and Vector Control Association of California. Sacramento, CA: Mosquito & Vector Control Association of California; 1980;48:112-116. - Ward RA. Mosquito fauna of Guam: case history of an introduced fauna. In: Laird M, ed. Commerce and the Spread of Pests and Disease Vectors. New York: Praeger Publishers; 1984:143-162. - 41. Bohart RM, Ingram RL. Mosquitoes of Okinawa and Islands in the Central Pacific. Washington, DC: US Dept of the Navy, Bureau of Medicine and Surgery; 1946. Available at: http://www.mosquitocatalog.org/files/pdfs/011700-1.pdf. Accessed May 19, 2011. - 42. Nowell WR, Sutton DR. The mosquito fauna of Rota Island, Mariana islands (Diptera: Culicidae). *J Med Entomol*. 1977;14:411-416. - 43. Basio RG, Reisen WK. On some mosquitoes of Guam, Marianas islands (Diptera: Culicidae). *Philipp Entomol*. 1971;2:57-61. - 44. Darsie RF Jr, Cagampang-Ramos A. Additional species of *Anopheles* on Guam. *Mosq Systemat Newslett*. 1971;3(2):28-30. Available at: http://www.wrbu.org/ms/msv03.html. Accessed May 19, 2011. - 45. Darsie RF Jr, Cagampang-Ramos A. Descriptions and keys for anophelines of Guam. *Mosq News*. 1972;32:16-22. - 46. Esaki T. Injurious Arthropoda to man in mandated south sea islands of Japan (first report) [in Japanese]. Osaka Nat Hist Soc Osaka Imp Univ. 1939;1:230-252. - 47. Kuwabara S. On dengue in the South Sea Islands under the Japanese administration [in Japanese]. Sei-I-Kai Med J 1941;60:958-986. - 48. Pashley DN, Pashley DP. Observations on Aedes (Stegomyia) mosquitoes, in Micronesia and Melanesia. Mosq Systemat. 1983;15:41-49. - 49. Pratt HD, Siren N. Anopheles indefinitus and Culex fuscanus (Diptera: Culicidae) in Saipan. Mosq News. 1971;31:114-115. - 50. Rozeboom LE, Bridges JR. Relative population densities of *Aedes albopictus* and *A. guamensis* Guam. *Bull World Health Organ*. 1972;46:477-483. - 51. Stone A. A new species of *Aedes* from Saipan and the larva of *Aedes pandani* (Diptera: Culicidae). *Proc Entomol Soc Washington*. 1945;47:65-69. - 52. Stone A, Farner DS. Further notes on the Aedes scutellaris group (Diptera, Culicidae). Proc Entomol Soc Washington. 1945;58:155-162. - 53. Valder SM, Hoskins RL, Ramos AC. Some mosquitoes of Tinian, Mariana Islands. *Mosq News*. 1976;36:365-366. - 54. Ward RA, Jordan B, Gillogly AR, Harrison FJ. Anopheles littoralis King and A. barbirostris group on the Island of Guam. Mosq News. 1976;36:99-100. - Nowell WR. Mosquito Survey, Island of Rota (Mariana Islands). Headquarters, 1st Medical Service Wing, US Pacific Air Forces; 1976:1-18. Document 1 MSEW-ENT 1976b;76-001. - Peyton EL, Pecor JE, Gaffigan TV, Trpis M, Rueda LM, Wilkerson R. The Johns Hopkins University School of Hygiene and Public Health, Lloyd E. Rozeboom mosquito coollection. J Am Mosq Control Assoc. 1999;15:526-551. - Knight K, Stone A. A Catalog of the Mosquitoes of the World (Diptera: Culicidae). Vol 6. College Park, Maryland: Thomas Say Foundation; 1977. - 58. Reinert JF. Contributions to the mosquito fauna of Southeast Asia, XVI. Genus Aedes Meigen, subgenus Aedimorphus Theobald in Southeast Asia. Contrib Am Entomol Inst. 1973;9(5):1-218. - 59. Lee DJ, Hicks MM, Griffiths M, Russel RC. The Culicidae of the Australasian Region. Vol. II. Nomenclature, synonymy, literature, distribution, biology and relation to disease. Genus Aedeomyia, Genus Aedes (Subgenera [Aedes], Aedimorphus, Chaetocruiomyia, Christophersiomyia, Edwardsaedes and Finlaya. Canberra, Australia: Australian Government Publishing Service; 1982. #### **AUTHORS** Dr Rueda is a Research Entomologist and Principal Investigator at the Walter Reed Biosystematics Unit, Division of Entomology, Walter Reed Army Institute of Research, located at the Smithsonian Institution Museum Support Center, Suitland, Maryland. Mr Pecor is a Museum Specialist at the Walter Reed Biosystematics Unit, Division of Entomology, Walter Reed Army Institute of Research, located at the Smithsonian Institution Museum Support Center, Suitland, Maryland. Dr Reeves is a Civilian Entomologist at the Epidemiology Consult Services, USAF School of Aerospace Medicine, Wright-Patterson AFB, Ohio. Maj Wolf is a Command Medical Entomologist at the Headquarters Air Mobility Command, Scott AFB, Illinois. MAJ Nunn is a Medical Entomologist, US Army Public Health Command, Public Health Region-Pacific, US Army Garrison Humphreys, Republic of Korea. Ms Rabago is an Environmental Health Specialist and Supervisor at the Division of Environmental Health, Department of Public Health and Social Services, Mangilao, Guam. Ms Gutierrez is an Environmental Health Specialist at the Division of Environmental Health, Department of Public Health and Social Services, Mangilao, Guam. COL Debboun is the Program Manager, Program Management Office for Medical Education & Training Campus Transition, US Army Medical Department Center & School, Fort Sam Houston, Texas.